
Successful Practices in Secondary Transition for Continuous Improvement
 Revised – August 8, 2014 Page 1

Successful Practices in Secondary Transition for Continuous Improvement
Indicator 13 IEP Review Checklist 2014-2015

District/School Building: Teacher Name:

Date: Pre-Review Post-Review

Name of Reviewer(s): ____ __

Reviewer: IU PaTTAN Special Education Administrator Other

Special Education Administrator Signature: __

IEP Alignment Table

Use the grid below as you review the IEP to keep track of the alignment between Specific Student Needs, Present Educational
Levels, Transition Grid and Measurable Annual Goals, Specially Designed Instruction, or Related Services.

Specific Student Need
Present Educational

Levels
Transition Grid

Measurable Annual

Goal, Specially Designed

Instruction, or Related

Service

 Is there alignment between each related Specific Student Needs, Present Educational Levels, the Transition Grid and the
Measurable Annual Goals, Specially Designed Instruction, or Related Services?

Yes No

Successful Practices in Secondary Transition for Continuous Improvement
 Revised – August 8, 2014 Page 2

Rate each item within a section as ‘Yes’ if all components in the question are evidenced in the IEP and other documentation.
If any part is absent, rate the item as ‘No.’ Apply this approach to each item unless otherwise directed in the question. At the
end of a section, review the instructions to determine if, overall, the summary rating for the section is ‘Yes’ or ‘No’. Please
read the directions carefully for each section, as determinations of summary ratings vary, depending on the items.

1. Is there evidence that the student was invited to the IEP meeting?
 20 U.S.C. 1416(a)(3)(B) - PA Compliance File Review Question # 247
Locate the IEP invitation letter. Yes No

Is there an IEP Invitation Letter specifically addressed to the student?

Summary rating: If the answer to the question above is Yes, check Yes. Otherwise, check No.
Yes No

Comments:

2. For transition services that are likely to be provided or paid for by other agencies, is there evidence that representatives of the
agency(ies) were invited with parent consent to the IEP meeting? §300.321(b)(3) - PA Compliance File Review Question # 246

Locate the current IEP and invitation. Yes No

Does the IEP (Present Levels) include information regarding agency involvement?
x Representatives from agencies were invited with parent permission and it was

documented in the IEP OR
x It was too early to determine outside agency involvement was needed and it was

documented in the IEP OR
x Parents refused to consent to inviting outside agency personnel and it was

documented in the IEP OR
x Because it is too early for services to begin, parents were only provided with

information about agency involvement and it was documented in the IEP

Summary rating: If the answer to the question above is Yes, check Yes. Otherwise, check No.
Yes No

Comments:

Successful Practices in Secondary Transition for Continuous Improvement
 Revised – August 8, 2014 Page 3

4. Is (Are) there an appropriate measurable postsecondary goal or goals that covers education or training, employment, and, as
needed, independent living? 20 USC 1414 614(d)(1)(A)(i)(VIII)(aa) – PA Compliance File Review Question # 290

 Is there evidence that the postsecondary goal(s) that covers education or training, employment, and, as needed, independent
living are updated annually? 20 U.S.C. 1416(a)(3)(B)) PA Compliance File Review Question # 291

Locate IEP Present Levels (section II of the IEP) AND the transition component of the
IEP (section III of the IEP, also called the “Transition Grid”). Yes No N/A

A. Do present education levels provide evidence that all 3 post-secondary goal areas
have been considered?

B. Is there a post-secondary goal for Education/Training OR a statement that the
area was addressed by the IEP team?

C. Is there a post-secondary goal for Employment OR a statement that the area was
addressed by the IEP team?

D. Is there a post-secondary goal for Independent Living OR a statement that the
area was addressed by the IEP team?

E. Will all goals occur after the student graduates from high school?
F. Is there evidence that the postsecondary goal(s) are updated annually?

Summary rating: If the answer to all questions is Yes, check Yes. Otherwise, check No.
Yes No

Comments:

3. Is there evidence that the measurable postsecondary goal(s) were based on age-appropriate transition assessment?
§300.320(b)(1) – PA Compliance File Review Question # 289

Locate assessment information in the student’s IEP Present Levels (section II of the
IEP). Yes No

A. Were age-appropriate assessments of interests and preferences conducted in
order to develop postsecondary goals?

B. Were age-appropriate academic and functional skill assessments conducted in
order to develop measurable annual goals and/or specially-designed instruction?

C. Was all assessment data interpreted and utilized in the development of the
present levels, postsecondary goals and transition services and activities?

D. Is there baseline data in the present levels to support the development of the
measurable annual goals?

E. Is there evidence that assessments are updated each year?

Summary rating: If the answer to all questions is Yes, check Yes. Otherwise, check No.
Yes No

Comments:

Successful Practices in Secondary Transition for Continuous Improvement
 Revised – August 8, 2014 Page 4

5. Is there evidence that transition services include courses of study that focus on improving academic and functional
achievement and will reasonably enable the student to meet his/her postsecondary goals?

§300.320(b)(2) PA Compliance File Review Question # 292a

Locate the transition component of the IEP (section III of the IEP, also called the “Transition Grid”).

For each targeted postsecondary goal area: Yes No

A. Are the courses listed by the names used in the LEA’s program of studies?
B. Do the courses align with the student’s postsecondary goals?
C. Does the student’s IEP accurately reflect the student’s current schedule?

Summary rating: If the answer to all questions is Yes, check Yes. Otherwise, check No.
Yes No

Comments:

6. Are there transition services in the IEP that focus on improving academic and functional achievement that will reasonably
enable the student to meet his/her postsecondary goals? 20 USC 1401 602(34)(A) PA Compliance File Review Question # 292b

Locate the transition component of the IEP (section III of the IEP, also called the
“Transition Grid”). Yes No N/A

A. For each targeted postsecondary goal area, is the box at the top of the grid section
checked “Yes” to indicate that there is one or more measurable annual goal(s)
related to that postsecondary goal?

B. For each targeted postsecondary goal area, does the transition grid contain a
reference to one or more measurable annual goal(s) [service(s)] addressing a skill
need?

C. Are all measurable annual goals referenced as services in the Transition Grid?
D. For each targeted postsecondary goal area, does the transition grid contain at

least one activity to help a student reach that goal, (e.g., college or employment
visit or fair, meeting with an agency representative, job shadowing, resume
preparation, etc.)?

E. Based on data in the Present Level Section, if a postsecondary goal area is not
targeted, is the related grid section left blank?

Summary rating: If the answer to all questions is Yes or Yes and N/A, check Yes. Otherwise, check No.
Yes No

Comments:

Successful Practices in Secondary Transition for Continuous Improvement
 Revised – August 8, 2014 Page 5

Summary: Does the IEP meet the requirements of Indicator 13?

Count the number of Yes and No ratings and record below: Overall summary rating: If the answer to all 7
questions is Yes, check Yes. Otherwise, check No. # of Yes

summary ratings:

of No summary
ratings:

Total summary
ratings:
(Note: If total does not
equal 7, count again.)

Yes No

Comments:

7. Are there measurable annual IEP goals based on needs identified in present levels that will reasonably enable the child to
meet the postsecondary goal(s)? Indicator 13 language - PA Compliance File Review Question # 292c

Locate the annual goals pages in the IEP (section V of the IEP). Review each annual goal.
Does each annual goal (and short term objective) contain: Yes No

A. a condition?
B. the student’s name?
C. clearly defined behavior (observable and measurable)?
D. performance criteria including:

1) level of performance (how well?)
2) number of times needed to demonstrate mastery (how consistently?)
3) evaluation schedule (how often?)

Summary rating: If the answer to all questions is Yes, check Yes. Otherwise, check No.
Yes No

Comments:

